


THE ARCHI

OF ALPHA RHO CHI


Official National Publication of the Fraternity

Volume IX, Number 7

Published July 31, 1928

April 30, 1928

ELY REPRESENTS ALPHA RHO CHI AT CONFERENCE

In Steps Taken For Proposed Professional Interfraternity

Accepting the invitation of the Conference of Law Fraternities, Alpha Rho Chi was one of the twenty-seven national professional fraternities which participated in a "Preparatory Conference" at the Hamilton Hotel, Washington, D. C., on March 2 and 3.

The purpose of the Conference, as announced, was to consider the desirability of forming a Professional Interfraternity Conference and to inaugurate such an association if found desirable and feasible.

A P X was represented by Bro. D. P. Ely, W. G. A. The fraternities participating included: *Accounting*, Beta Alpha Psi; *Advertising*, Alpha Delta Sigma; *Architecture*, Alpha Rho Chi, Scarab; *Chemistry*, Alpha Chi Sigma; *Commerce*, Alpha Kappa Psi, Delta Sigma Pi; *Dentistry*, Alpha Omega, Psi Omega; *Education*, Kappa Phi Kappa; *Electrical Engineering*, Kappa Eta Kappa; *Engineering*, Theta Tau; *Forensic*, Phi Delta Gamma; *General*, Omicron Delta Kappa; *Law*, Delta Theta Phi, Gamma Eta Gamma, Phi Alpha Delta, Phi Beta Gamma, Sigma Nu Phi; *Medicine*, Omega Upsilon Phi, Phi Beta Pi, Phi Rho Sigma, Theta Kappa Psi; *Military*, Scabbard and Blade; *Pharmacy*, Kappa Psi, Phi Delta Chi; *Science*, Chi Beta Phi.

Butler Outlines Objective

The Conference was opened by the President of the Conference of Law Fraternities, Major Jarvis Butler, Sigma Nu Phi, who welcomed the delegates on behalf of the law fraternities and outlined the thought underlying the proposal. Major Butler said, in part:

It is not only a satisfaction to greet you because we are all engaged in forwarding like high aims in the field of professional education but gratifying to address you for the moment as the spokesman for the law fraternities. Many of you have come long distances to attend these sessions and all are imbued with the intangible spirit of devotion to high ideals that binds all fraternity men to each other.

It is not possible to over-appraise the importance of this conference whose conclusions may have a far-reaching effect in increasing the use-


A. S. Phillips, New York

fulness of the professional fraternities.

Here is a meeting, I can well believe, which is an earnest of the awakened consciences of modern times. It is not a convention of remorse nor a session of sorrow, nor is it a council seeking to remake the fraternity system. It is, rather, a coming together of the fraternities representative of all spheres of professional activity to apply the better attributes of each and to minimize the faults of all.

Organization Plus Sentiment

Speaking on behalf of the law fraternities as official sponsors for the invitation, I think I may say that the call is not of the law fraternities alone, but rather the desire of each organization here represented thirsting for better relationship, the advancement of a new spirit of comity, and seeking a medium for helpful co-operation.

We contemplate or apprehend no invasion of the respective rights of each. We ask nothing which belongs to another, and we wish only to do with you that finer, nobler thing which no fraternity can do alone. We wish to sit with you at the table of fraternal understanding and good will. In good conscience we are eager to meet you frankly and invite and offer co-operation.

We know that our several fraternities have common origins and common ideals. Structurally, we follow organizations of men in business pursuits from which we get our ritualistic forms and to some extent our nomenclature and machinery of administration and

(Continued on Page Two)

NEW GRAND LECTURER AN ANTHEMIOS BROTHER

Instrumental In New York Alumni Chapter.

At the 13th annual convention of the Fraternity at Austin, Tex., Bro. J. J. Patterson resigned as Grand Lecturer, and his successor was named by the W. G. A., Bro. D. P. Ely, as Bro. Andrew Sheldon Phillips of Anthemios Chapter.

Brother Phillips was born at Sullivan, Illinois, March 13, 1896, to Sarah and A. J. Phillips. His preparatory work was done at Eastern Illinois State Teachers' College before entering the University of Illinois in September, 1919, from which he graduated in June, 1923. Phil as he is better known was pledged in Alpha Rho Chi in October after entering school and was initiated March 20, 1920.

The single life is still the lot of Bro. Phillips, and he occupies his working hours as a draftsman. He spent a year and a half in Denver following his graduation and then moved to New York, where he was with the B. G. Goodhue Associates for two years.

A New York Alumni Chapter

Fraternally at the present time Brother Phil is at the head of the New York A P X men who are preparing a petition to the Grand Council for a charter to establish an Alumni Chapter. The actual presentation to the Grand Council has been delayed a little to enable all men of all chapters to be petition signers. At the last report there were over forty men from six of the ten chapters on the roll.

As his first job as Grand Lecturer, Brother Phillips will take hold of the song book proposition. He writes: "My present intention is to get out a blue lined print of the songs in the present book and then to add to and alter until we have something to print. This will probably take a number of years to accomplish, but it seems the sure way to get a tried and tested group of songs. I am anxious to receive any new original music or lyrics."

Delegates to the Charlottesville convention will remember "Phil" as the Anthemios Alumni delegate at that gathering.

Vol. IX, No. 7

April 30, 1928

Published July 31st, 1928

THE ARCHI

OF ALPHA RHO CHI

600 Chamber of Commerce Building,
Saint Paul, Minnesota

Published Monthly During the Collegiate Year

By The Minnesota Alumni Chapter of

THE ALPHA RHO CHI ARCHITECTURAL FRATERNITY

Entered as second class mail matter October 23, 1923, at the
post office at St. Paul, Minnesota, under the Act of March 3, 1879.

SUBSCRIPTIONS

Life subscription ten dollars. Annual subscriptions two
dollars per year in advance.

THE ARCHI BOARD

F. S. Moorman, Geo. F. Poulsen, Harold R. Peterson, W. G. S.

THE ARCHI STAFF

Horace W. Tousley - Managing Editor
2627 Hillcrest Avenue, Alton, Illinois
Paul E. Nystrom - Business Manager
336 Norris Court, Madison, Wisconsin
Frank S. Moorman - Circulation
600 Chamber of Commerce, St. Paul, Minnesota

THE FRATERNITY DIRECTORY

Chapters and Associations Listed in Order of Charter Grants

THE GRAND COUNCIL

Worthy Grand Architect - Dwight Palmer Ely
804 Buckeye Bldg., Columbus, Ohio
Worthy Grand Scribe - Harold R. Peterson
Asst. Eng., N. P. R. R., Yakima, Wash.
Worthy Grand Scribe-elect - Verne L. Annis
Dept. of Arch't, Stillwater, Okla.
Worthy Grand Estimator - Harold L. Parr
602 Cronk St., Saginaw, Mich.
Grand Lecturer - Andrew S. Phillips
63 W. 88th St., New York City

NEW PLEDGES

Not until the W. G. E. receives the
pink pledge card for the fraternity di-
rectory from the active chapter does a
man's name appear in this, the official
list of the Grand Council.

Anthemios—University of Illinois

Keck, William F., '31, 1505 Main St.,
Watertown, Wis.
Schaefer, Edward G., '30, 2121 New St.,
Indianapolis, Ind.
Slygh, Edward J., '30, Toulon, Ill.

Andronicus—Univ. Southern California

Erickson, Karl F., '30, Box 178, La Mesa,
Calif.

Theron—Oklahoma A. & M.

Geist, Milburn E., '31, Preston, Kan.

PLEDGES DROPPED

The W. G. E. should be promptly no-
tified when the chapters drop the names
of pledges from their rolls.

Anthemios—University of Illinois

Cook, Everett H., '31, Berwyn, Ill.

Andronicus—Univ. of So. California

Abell, Thornton M., '30, Los Angeles, Calif.

NEW INITIATES

Not until the W. G. E. receives (1)
yellow directory card, (2) triplicate cer-

tificate of membership order, (3) the re-
quired fees and (4) badge approval stub
does a man's name appear in this, the
official Grand Council list.

Andronicus—February 25, 1928

Buchanan, Wm C., '32, 4697 College View
Ave., Eagle Rock, Calif.
Hayungs, Henry A., '31, 625 N. Cahuenga
Ave., Los Angeles
James, Harry L., '31, 960 E. Glen Oakes
Blvd., Glendale, Calif.
Peterson, Robert E., '31, 1141 N. Wilson
Ave., Pasadena, Calif.
Stevens, Ray L., '31, 1338½ Valencia St.,
Los Angeles
Vonder Kuhlen, Henry C., '31, 608 S. Ser-
rano, Los Angeles.

ELY REPRESENTS APX

(Continued From Page One)

government. To the things thus bor-
rowed, we have added a strong force
of sentiment which appeals powerfully
to the maturing youth upon his admis-
sion to professional society. It is to
this idealism that we look for our own
internal effectiveness, and the measure
in which such idealism becomes a reality
determines the influence of each unit
and of the fraternity itself. * * *

A Study of Common Problems

Just as effective in the direction of
better feeling is the consciousness that

THE ACTIVE MEMBERS

Anthemios Chapter House, 401 E. Green St., Champaign, Ill.;
Glen Yockey, W. A.; Wm. P. Crane, W. S.
Iktinos Chapter House, 608 E. Madison Ave., Ann Arbor, Mich.;
Harold W. Philpott, W. A.; E. C. Cummings, W. S.
Demetrios Chapter House, 1919 Indianola Ave., Columbus, Ohio;
Wm. R. King, W. A.; Chas. R. Keller, W. S.
Mnesicles Chapter House, 315 19th Ave. S. E., Minneapolis, Minn.;
Bruce R. Church, W. A.; Wm. Doneghy, W. S.
Kallikrates Chapter (no house), Dept. of Archt.: University, Va.;
Ralph Little, W. A.; L. L. Scribner, W. S.
Andronicus Chapter House, 902 W. 30th St., Los Angeles, Calif.;
Leland Thorne, W. A.; Tom Shive, W. S.
Paeonios Chapter House, 1020 Houston St., Manhattan, Kan.;
Walter M. Crossen, W. A.; Leo W. Reid, W. S.
Dinocrates Chapter House, 705 W. 24th St., Austin, Texas; Clin-
ton Dunagan, W. A.; C. A. Millhouse, W. S.
Polyklitos Chapter (no house), Roderick Jones, W. A.; Robert
Batch, W. S., 1091 Morewood Ave., Pfftsburgh, Pa.
Theron Chapter House, 524 Hester St., Stillwater, Okla.; Carl
Votaw, W. A.; Louis Williams, W. S.

THE ALUMNI CHAPTERS

Detroit, Samuel L. Holmes, A. A., 1137 Putnam Ave.; J. J.
Zimmerman, A. S., 61 Blaine Ave.
Chicago, Directory with Geo. L. Lindeberg, 30 No. La Salle St.;
Ralph W. Hammett, A. A., 238 E. Huron St.; S. L. Tesone,
A. S., 7433 N. Seeley Ave., Chicago.
Minnesota, functions with the Mnesicles Alumni Association and
has the same officers. See below.
Columbus, functions with the Demetrios Alumni Association and
has the same officers. See below.
Los Angeles, Rowland Crawford, A. A., 2371 Portland St., Los
Angeles; Lionel Banks, A. S., Box 152, Hollywood, Cal.
Indianapolis, Lot H. Green, A. A., 641 W. 31st St.; Howard S.
Garns, A. S., 106 De Quincy St.

THE ALUMNI ASSOCIATIONS

Mnesicles, George Freeberg, Pres., 1843 E. 28th St., Minneapolis;
Chester J. Dock, Treas., Maryland Hotel, Minneapolis, Minn.
Anthemios, Arthur E. Benson, Pres., 5153 N. Clark St.; Bert M.
Thorud, Treas., 612 N. Michigan Ave., Chicago.
Demetrios, John F. Kennedy, Pres., 190 14th Ave., Columbus;
Efflo E. Eggert, Secy., 198 Pacement Road W., Columbus.

the problems of fraternity administra-
tion and of fraternity life are the same
for all. All have exactly the same ques-
tions to answer and the same problems
to solve. The man who is elected to
an office of influence is glad to get sug-
gestions from the experience of his pre-
decessor.

The man who undertakes a business
enterprise, if he is a business man,
profits by the successes or failures of
others in similar undertakings. Frater-
nity officials and fraternity members are
in exactly the same position and can
well afford to learn from those formerly
called rivals. * * *

The best that is in men is brought out
by association with others. In such as-
sociation altruism takes the place of
selfishness. Both the opportunity and
the inspiration for unselfish action are
furnished by association.

A More Serious Mission

The professional fraternity has always
had a more serious mission than to
merely offer social activities to the un-
dergraduate. We believe it involves the
entire life of our members from the
development of a professional spirit
among undergraduates, through the
stages wherein we supplement our
schools by the encouragement of high
scholarship, into the field of active
practice where our standards may be
carried to aid in raising those of the
profession as a whole.

To such extent as possible, the mere
knowledge that the practitioner is a

fraternity trained man should be at once a guarantee of his steadfastness and worth, integrity and character. It should make him eligible to fill any position within his profession and create a demand for his services because of his efficiency, thoroughness and superiority,—services always rendered with credit to his fraternity, to his client and to himself. * * *

The experience of the conference of Law Fraternities has so conclusively demonstrated the usefulness of an agency for promoting interfraternity comity and co-operation between professional groups that we unanimously recommend the most careful consideration of the proposal.

Interfraternity Conference Cordial

Right here I want to say that the conference of Law Fraternities has enjoyed the most cordial and helpful relations with the Interfraternity Conference. The studies and reports of that organization have been made freely available to us and they have sent able men to address our meetings. Being deeply sensible of the extensive work they have performed, much of which inures to our benefit, I strongly urge that it always be the policy of the professional fraternities when likewise organized to establish and maintain harmonious co-operative relations with that body.

I have already stated that we have no issues to present and it follows that the proposal for this conference contemplates no surrendered rights or narrowed freedom of operation, or denial of aspirations. The Law Fraternities would no more ask for these than they would give. No pride need be humbled, no fraternity submerged, but we would have a merging of minds committing all of us to that finer spirit of co-operation in forwarding the cause of the professional fraternities which we confidently believe in as helpful to the students and practitioners of any learned profession. * * *

We are met for a service to professional education. In proportion to our belief in our cause we have the opportunity to work for its advancement. The greatest assurance of accomplishment of this end will be found in exchanges of simple honesty and directness. I hope, therefore, for the accomplishment of much good by this conference and for a unanimous sentiment for a common recognition of a useful service to our members of the present and of the future. Such an accomplishment will be an added achievement to your fraternity and to mine.

Professional Organization Desired

Following his address, Major Butler was chosen temporary chairman, and the first action of the Conference was the recording of the unanimous opinion that an interfraternity association is highly desirable and that its organization should be undertaken.

In view of the dependence of action upon certain definitions the Conference directed that a committee be appointed to report a definition of "professional" and of such other terms as might be referred to it. The following report of the Definitions Committee was adopted after discussion: The committee recommends that in the determination of what are professional ideals, the following tests shall be met:

The professional shall—(1) Be generally recognized by universities and colleges as a profession, by the creation of courses therein in separate special colleges, departments, or schools leading up to recognized degrees therein, distinct from the usual general degrees in arts, science, or letters; (2) Have a recognized code of ethics generally ac-

cepted as binding upon the members thereof; (3) Recognize the duty of public service as binding upon the members thereof; and (4) Require principally mental rather than manual or artistic labor and skill for its successful prosecution.

Committees Appointed

The Conference took up for consideration, as a basis for discussion, the tentative draft of a constitution and by-laws prepared by the Executive Committee of the Conference of Law Fraternities. During the discussion of this draft a committee on Constitution was appointed to consider debatable points, hear arguments and bring in at the next day's session a final draft for adoption by the conference and presentation to the fraternities represented for ratification.

A third committee was also appointed to give special consideration, hear arguments in like manner, and bring in a recommendation as to categories which should be regarded as eligible for membership in the Conference.

Immediately after adjournment of the first day's session the Categories Committee and Committee on Constitution organized, and in the evening held hearings, concluding their reports at a late hour. At the morning session of March 3rd, these reports were submitted by the respective chairmen and, after considerable discussion which is reported in the full proceedings of the Conference, were amended and adopted.

Groups Considered Eligible

The following categories were tentatively approved for eligibility in the Conference. Only those groups represented in the Preparatory Conference were considered, and it is expressly provided that this list is not intended as a limitation prohibiting the addition later of other categories covering fraternities which may apply for membership and which meet the specifications prescribed in the constitution:

Architecture, Chemistry, Commerce (including Accounting), Dentistry, Education, Engineering (including Electrical Engineering), Law, Medicine and Pharmacy.

A provision was also recommended by the Categories Committee and adopted for incorporation in the constitution, under which membership of a fraternity in whose profession there exists an interfraternity organization, must be approved by such professional body.

Constitution and By-Laws

The report of the Committee on Constitution was then presented and after discussion and amendment a constitution and by-laws were adopted for reference to the fraternities represented, and eligible thereunder, for ratification, and to other eligible fraternities for consideration, with a view to application for membership. The high points of the proposed constitution are contained in Articles II and III, as follows:

Article II—Purpose

The purpose of The Professional Interfraternity Conference shall be the discussion of questions of common interest and the presenting to the fraternities represented of such recommendations as

the conference shall deem wise. The function of the Conference shall be purely advisory except as to such powers as may be specifically conferred upon it by its constituent members. It shall be the aim of the Conference to encourage high scholarship, professional research, advancement of professional ethics and the promotion of a spirit of comity among the professional fraternities in the advancement of fraternity ideals.

Article III—Membership

In determination of what are professional ideals, the following tests shall be met:

The profession shall—(1) Be generally recognized by universities and colleges as a profession, by the creation of courses therein in separate special colleges, departments, or schools leading up to recognized degrees therein, distinct from the usual general degrees in arts, science, or letters; (2) Have a recognized code of ethics generally accepted as binding upon the members thereof; (3) Recognize the duty of public service as binding upon the members thereof; and (4) Require principally mental rather than manual or artistic labor and skill for its successful prosecution.

The Professional Interfraternity Conference shall be composed of those men's professional college fraternities which—(1) Qualify under and ratify this constitution; (2) Have applied to and received the approval of the Executive Committee, provided, that to be eligible to membership in the Conference each fraternity must:

(a) Be devoted to professional fraternity ideals and be national, as distinct from local, in character;

(b) Be established in universities or colleges recognized by the Conference;

(c) Have constitutional provision for national conventions or their equivalent with an interim authority vested in trustees, directors or other officers who have supervisory control over the affairs of the fraternity and its chapters;

(d) Have been established in its national character for at least ten years;

(e) Have at least ten chapters, five of which have been an established part of the fraternity for at least five years; and provided further, that any fraternity in whose profession there exists an interfraternity organization must have the approval of such body.

Fraternities possessing the above qualifications, except in respect of (d) or (e) may, in the discretion of the Executive Committee, be admitted to Junior membership with all of the privileges and responsibilities of regular members except voting. Such Junior members will pay one-half the contributions required of full members.

Provisional Officers

Other articles provide for representation in the Conference by not to exceed three delegates, annual meetings, officers and an Executive Committee and their functions, finances—an annual contribution of ten dollars—ratification, withdrawal, suspension and expulsion, and method of amendment. The by-laws provide for detail functioning, including the provision of necessary standing committees.

The full proceedings of the Preparatory Conference, reported stenographically, are in preparation and will be presented to the Fraternity for consideration in advance of the Plenary Conference which was agreed to be held in New York on November 30, 1928. It is expected that all of the fraternities which participated in the Preparatory session will be in attendance and, in addition, a number of others which indicated their approval of the proposal, but

were unable, for various reasons, to send representatives to the Preparatory meeting.

Before adjournment of the Preparatory Conference a provisional organization was affected under the proposed constitution, and the following provisional officers elected:

President—Major Jarvis Butler, Sigma Nu Phi (Law).

Vice President—Dr. Ralph W. Elliott, Phi Rho Sigma (Medicine).

Secretary-Treasurer—Dr. Stroud Jordan, Alpha Chi Sigma (Chemistry).

Executive Committee members, in addition to the above:

Dwight P. Ely, Alpha Rho Chi (Architecture).

H. G. Wright, Delta Sigma Pi (Commerce).

THE CHAPTERS

ANTHEMIOS—ILLINOIS

Glen Yockey, Contributor

Our new chapter house on First St. is nearing completion, but will not be ready for occupancy before September. The French style seems to take the eyes of those who have seen it, as several have spoken well to us.

At this writing we are hot for the formal dinner at the Southern Tea Room on Friday evening, April 27.

By the way, the annual Arch. Fete banquet this year was of the late Egyptian style in costumes this year—a la Cleopatra.

Bro. B. L. Pickens, who has been out two and a half years, is around again, as is Bro. Louis Richardson.

IKTINOS—MICHIGAN

Edward C. Cummings, Correspondent

We regret to report that Mr. C. I. Mead, father of Bro. Wayne Mead, died April 18 following an attack of pneumonia. Brother Mead probably will not return to school this year. Wayne now assumes the responsibility of the head of his family. It is a difficult task, but we are certain that Brother Mead will have the same success in this new responsibility that he has had in school, where he has achieved no little fame as a student.

Brothers Ely and Eisele bring to our house again scholastic recognition which we lost last year. "Spud" and "Dud" have been bid to Tau Sigma Delta, National Fraternity in Architecture and the Allied Arts, which reminds us of the fact that "spud" was elected Architectural representative for the J-Hop this year.

Brothers Prof. Emil Lorch, Wirt Rowland, and Prof. Albert J. J. Rousseau attended our recent formal initiation banquet. We were honored by their presence and enlightened by their wisdom. It is all too seldom that we receive such counsel. We were not less delighted to have Brothers "Hoc" Wacter, "Tom" Tanner of Anthemios,

"Charlie" Barnum of Mnesicles, and Karl Kuhn with us that evening. We enjoy the presence of alumni and brothers in our made-new home, and extend a welcome to you all.

DEMETRIOS—OHIO STATE

Carl E. Meinhardt, Correspondent

On April 13th, the Actives removed their turbans and salamed the Pledges with all due credit for the splendid dance that was given in honor of the Actives at the Chapter House. Mother Ulrey, the wonderful mother of us all, chaperoned the party.

One of the largest groups ever to have attended Founders' Day Banquet was on hand April 14th at the Deshler-Wallick Hotel. We all enjoyed a well-arranged banquet and a very interesting program, credit for which was due chiefly to our W. G. A., Dwight P. Ely '16, John F. Kennedy '21, and Efflo E. Eggert '23.

"Pop" Ely acted as toastmaster, and our own W. A. Howard E. Lefevre gave a short address in behalf of the Actives. "Judge" Ivor Hughes attended the banquet as one of the speakers of the evening, he once again touched our hearts with an eloquent address on friendship.

We were honored to have with us as the principal speaker of the evening Rabbi Jacob Tarshish. His address was inspiring and very interesting as well as entertaining. After singing the fraternity song each man left with the feeling that somehow he was a little richer for having been here both in fraternal spirit and in the love for his profession.

The new officers for the coming year were elected in our regular business meeting, April 23rd: William R. King, W. A.; William S. Gould, W. A. A.; Leroy S. Stanley, W. E.; Robert M. Heichel, W. C.; Charles R. Keller, W. S.; John C. Coady, Superintendent; Howard E. Lefevre, Steward, and Herbert E. Lacy, House Manager.

MNESICLES—MINNESOTA

Wm. Doneghy, Correspondent

At the last meeting in March, the chapter held election of officers, necessitated by the resignation of Chester Carjola, W. A., and Wm. Townes, W. S. Bruce R. Church, then W. A. A., was elected to fill Brother Carjola's place, Frederick R. Grossman being elected W. A. A., and Wm. Doneghy W. S. Regular election of officers for next term will be held at the last meeting in April.

Brother Fridland, captain of the bowling team, formally presented the chapter with the new Professional Bowling Championship cup, won by our bowling team during the winter quarter. It is a beautiful cup, standing nearly 18 inches high, and forms a very pleasing central motif among several of our other cups on the lounge mantle. The members of the team are: Hugh Eaton, Lyle C.

Nelson, Leonard Melkus, Paul W. Jones, and Harold W. Fridland (Capt.).

An informal party was held at the chapter house on the evening of March 31, being the first social function of the spring quarter. Pretentious decorations in the carnival spirit were carried out; music was furnished by a downtown orchestra. Bro. and Mrs. Wm. H. Edwards were the chaperones.

Plans are well under way for the Architects' Jubilee, to be held May 17-19. "Gil" Holien, recently elected president of the Architectural Society, is in charge of arrangements. He has appointed the following brothers to head committees: Paul W. Jones, decorations; Hugh Eaton, construction; Harold Fridland, publicity; Bruce Church, play; "Fritz" Grossman, music.

KALLIKRATES—VIRGINIA

? ? ?

ANDRONICUS—U. S. C.

Bob Peterson, Correspondent

Somebody let Cupid out, brothers, watch yourself. He's wielding a wicked bow, too. He got poor Freddy Hageman—result: Freddy was married to Miss Evelyn Raymond on February 7. Fred was such a nice boy, too. Rodney McClelland didn't escape either. He was married to Miss Dorothy May Saunders on March 16. George Patrick seems to have been badly wounded. He puts on the ball and chain June 22. Miss Cornelia Wilson is the lucky girl.

The formal dinner dance, March 10, at the Lakeside Golf Club, in Hollywood, was a corker. And "a good time was had by all."

Rowland Crawford was toastmaster at the Founders' Day banquet, April 11. The Elks' Club in Los Angeles was the scene of the gorging.

Herb Pratt gave a stag party at his home April 28. It was one of those good ole poker parties that makes friend wife sit at home and wonder what the old man's doing.

We cleaned up in the basket ball tournament and got another cup for the house. Baseball prospects are mighty good, too. "Rowdy" Thorne ran off with the honors in the Trojan Knight Bench competition. Carl Denny had charge of the construction, and he made a nice looking job out of it.

The sophomores rated high in their Beaux Arts problem—a portico. Karl Erickson and Louise Dixon received mentions.

The Alumni Association is getting hot now. They're giving us a lot of support.

Chapter News continued in "May" issue in preparation, watch mails, out in about two weeks.